

HUMANITY TROOPS FROM CITY TO COUNTRY

Shores of Ocean and Lake and Banks of Rivers Are Colonized by Vacation Crowds in Search of Recreation and Amusement.

Large number of young men members of the State Forestry School... Schoharie Mansion, which is under the management of Walter H. Cooper...

The course will be thronged daily. The tennis courts are already busy. The first golf competition of the season will occur on the Fourth when the Independence Cup and other trophies will be the object of morning and afternoon handicaps.

A VALLEY IN THE CATSKILLS

enjoyment of the wonderful Pocono environment. Then they find that they are wedded to the place and begin to think of a summer home in some sheltered nook or high on the summit of one of the many peaks.

LOOKING UP CATSKILL CREEK IN THE CATSKILLS

IN THE DELAWARE WATER GAP REGION

The Hotels Organize an Association for Promotion of All Kinds of Sports.

Delaware Water Gap, Penn., June 27.—The summer season's activities at the Water Gap are beginning to take shape and manifest themselves in the preparations for the big regatta, which will be held on the Delaware very soon.

one could wish and played throughout in big league style. Henry Holste, of New York, a wholesale coal merchant, is at the Maplehurst with his wife for the summer.

ROXBURY.

Roxbury, N. Y., June 27.—Roxbury looks very attractive this season, and while there are only a few summer visitors spending June here, it is expected that next week will see arrivals enough to comfortably fill for the Fourth of July the few hotels and boarding houses that are found in this delightful resort.

Lake Umbagog, the pretty artificial lake here, adds to the attractiveness of Roxbury and will be popular with the people who come here for the summer season.

HIGHMOUNT.

Highmount, N. Y., June 27.—The opening of the Grand Hotel here on Thursday marked the real opening of the season in this vacation resort.

The Grand Hotel will be under the management of Harrison S. Downs this season, and as Mr. Downs has been favorably known as an expert hotel location occupier, there is no doubt that the younger set will make the Grand Hotel their summering place in greater numbers than ever before.

The dancing, the automobile livery, the riding school and polo will vie in interest with tennis, baseball, music, afternoon teas and billiards and bowling.

The bookings are the heaviest in the history of the hotel. Among the late arrivals are Mrs. Robert E. Sloate, Richard Hammett, N. S. Gorse, L. G. Sellman, Mrs. L. E. Shuman, Andrew Shuman, Miss Elsie D. Smith, Mrs. M. M. Smith, Milton Kadison, Leighton Brill, Oscar Hammett, J. C. O. Ostergard, James Ostergard, Miss Olga Ostergard, W. J. Sands, Miss Rosalie Steffel, Mrs. Robert Nelson, Mrs. Bertha Rosenberg, Theodore M. Hunt, Miss Janette Hubbell, Mrs. A. Rosenberg, the Misses Anton Stern, Mr. and Mrs. L. Zeckendorf, Mr. and Mrs. Julius M. Cohn, Master Maurice G. Cohn, Master James L. Cohn, Mr. and Mrs. Arthur Geiershofer and family.

KAATERSKILL. Kaaterskill, N. Y., June 27.—More people than ever before reached the hotel Kaaterskill this week to spend their annual vacation because of the fact that the hotel opened its doors earlier than in previous years, the house having thrown open its doors on Thursday of this week.

The outlook for a successful season at the Kaaterskill is usually bright and that it will be the most brilliant social season of recent years is shown by the success of the opening ball, which is being held in the grand ballroom of the hotel this evening.

THE NEW GRAND HOTEL. Harrison S. Downs, the proprietor of the New Grand Hotel, in the Catskill Mountains, believes in getting his help in the proper frame of mind before starting them to work for the season.

There were more than one hundred in the party, which had the night boat to itself, except for seven touring cars to be used by the guests and twelve saddle horses furnished and in charge of Oscar Hammett. Mr. Downs also made the trip to greet the guests who will arrive to-day to find the hotel in readiness to greet them.

As feel as if we were moving a circus," declared Mr. Downs last night just before the steamer left her pier. "But it pays to treat your servants right if you are to be successful with a summer hotel. Give me good help, and I will show you a good hotel, with happy patrons. Many of my servants look forward to this trip as the big event of their summer. I bring them back in the same fashion." The boat pulled out a three piece orchestra struck up a popular one-step and the servants whirled away in the dance.

MANCHESTER. Manchester-in-the-Mountains, Vt., June 27.—The Equinox House is equipped to accommodate those who are fond of dancing. The large dancing parlor which was the scene of so much pleasure last season is in perfect order and an excellent orchestra is regularly in attendance.

Mount Pocono, Penn., June 27.—The popularity of the Pocono region is evidenced by the number of visitors first bungalow going up. Visitors first start in with a short sojourn at the hotel, then a longer stay, and then perhaps a whole season spent in utter

enjoyment of the wonderful Pocono environment. Then they find that they are wedded to the place and begin to think of a summer home in some sheltered nook or high on the summit of one of the many peaks.

The new postoffice building is a fine addition to the community, and it is rumored that banking accommodations will be there very soon.

The Public Library, which was erected last summer, will be one of the pleasing features of the resort this year. In addition to the large number of books contributed last year another collection has been added, which broadens the scope of the library considerably and makes it certain that every one will find his favorites here.

It is expected that the arrangements for the big tennis tournament will be completed within a few days, and the schedule of the games will be known. Everybody in the resort is mightily interested in the event, and almost all the guests have entered. The courts have received a thorough dressing and are being prepared to give the fastest kind of play. The games will be played simultaneously at the different hotels and matches will be arranged between the winners.

The mountain climbers are busy at it. Pocono Knob, Poco Ivo, Observatory Hill and many other rugged peaks tempt the hardy mountaineer, and no day passes without seeing groups of bright-eyed, hungry climbers returning to their hotels with wondrous tales of their exploits.

The golfers are getting busy. Big crowds have been spending the pleasant days on the links, but recently they have been getting together with a view to having a big tournament. There are some crack golfers here, and before long the resort will be treated to an opportunity to see some very interesting contests in fine condition and encourage the best in everybody who plays.

Recent arrivals at Cresco from New York: Coleman House—Mrs. and Mrs. C. D. Carter, S. A. Bradford, Mr. and Mrs. M. J. Clarke, E. M. Bagley and Mr. and Mrs. Alfred J. Pools, of New York; Lafayette—James Regan Fitzgerald, C. French, C. M. Buchanan, J. W. Courtaud and Howard A. Reilly, of New York, and Judge and Mrs. A. B. Richardson, of Brooklyn; Plaza—Mrs. G. Develper, A. Lindblom, Mrs. A. Gietz, Mrs. A. L. Adams, Mrs. H. K. Wallace, Charles M. Wood, George O. Skirm, T. A. Randall, M. O'Sullivan and Bert Meyer, of New York; Bristol—D. W. Winter, Miss S. Murphy, Charles W. Gallagher and Mrs. K. M. Swain, of New York; Waltham—Mrs. N. D. Hannan and family, C. Schwartz and L. Monis, of New York; Madison—Mr. and Mrs. M. Mitchell, N. S. Thomas, Mr. and Mrs. Thomas R. Ing, E. Lewis, Mr. Albert R. Warren, Mrs. Nellie Condon, Miss Grace Ena, Miss H. G. Paul, Mr. and Mrs. E. F. Ellinger, E. M. Renshaw, Mr. and Mrs. J. Boyland, Miss Cora H. Broun, Dr. Alfred F. H. Van Houghton, Thomas E. Buxton and James J. Lippincott, of New York; Hotel Theiford—Michael J. Kelly, W. A. Press, Miss Anna Grant, Mrs. and Mrs. F. C. Backer, J. A. McCarty, Mr. and Mrs. C. Eastman, H. L. Colburne, L. J. Malone, A. E. Suate and O. S. Kopf, of New York; Reynolds—Mrs. R. Gillis, Miss Sarah Gillis, Mrs. Robert Boggs, Mr. and Mrs. J. P. Jendergast, Miss Pendergast, J. R. Nesbit, Mr. and Mrs. Edward Bromber, Miss Spencer James, Mr. and Mrs. Albert C. B. B. and Mrs. Roy Chesmond and S. A. Dudley, of New York; Park View—Mrs. E. Hoffman, Miss Mary C. Calhoun, Mr. and Mrs. J. E. Stearns, W. E. Seitz and Mrs. L. Linagman, of New York; Franklin—Paul L. Bryant, Mr. and Mrs. George Adams, Miss Laura V. Klot, Miss E. Matthews and Mr. and Mrs. A. Wilson, of New York; Frederick—Mrs. R. Levitt, of New York, and D. E. Rose, Miss Daisy E. Rose and Mrs. L. B. Kilmer, Mrs. C. C. French, Mrs. George E. R. Joseph Fox, Mr. and Mrs. J. P. Rahn, Mrs. H. Wohlgehe and son, Mrs. J. C. Harrison, Mrs. S. Spartz, James Ireland, Mr. and Mrs. C. N. Gavler, M. A. Byrne, J. L. Rourke and A. S. Paul, of New York.

Colonel Charles G. Treat, U. S. A., and his wife, together with the Misses Treat and Lieutenant J. B. Treat, all of Fort Houston, Texas, motored to the Mount Pleasant House, where they will stay for some time. They are delighted with the scenery and the hotel. Mr. and Mrs. G. A. Semore, of New York, are spending a period of recreation at the Mount Pleasant House. Oscar W. Hoyt, of New York, a civil engineer of prominence, is staying for some time at the Outwoud.

Miss E. J. Bryant, of New York, a poetess, is note and a contributor to several magazines, is spending the summer at the Belmont. Mrs. Joseph Marin, of New Rochelle, is spending the summer with her children at the Pocono. She is registered at the Belmont. R. A. Botte, an honor graduate of Columbia University, is enjoying a vacation at the Belmont. Mr. and Mrs. A. B. Houghton are members of a motor party who stopped for a short sojourn at the Belmont. They are registered at the Lynn, Mass., and are starting on a tour of the eastern part of the country.

Mr. and Mrs. R. H. Gillies, of New York, are enjoying the hospitality of the Castle Inn during their stay here. Sol Oppenheimer, the clothing manufacturer, of New York, is staying with his wife at the Castle Inn. W. A. Ehrmann and George B. Ehrmann, both of New York, who are students of Mercersburg, are summer guests of the Glenwood, where they are in the athletic field, is gaining process in the athletic field is gaining a reputation for Yale, and the latter for Cornell.

H. F. Reinhard, a retired cigar manufacturer, of Jersey City, will spend the summer at the Glenwood. Mrs. M. J. Loughran, of New York, has joined her daughter at the Glenwood over the week end. F. J. Walsh, of New York, connected with the editorial department of "The New American," is a sojourner at the Glenwood. Mr. and Mrs. C. Cossema, of New York, are spending their honeymoon at the Glenwood. W. A. Kelly, a prominent hotel man of New York, is making a short visit to the Water Gap House. M. and Mrs. G. W. Edmonsten, well known in society circles of New York, are making a long stay at the Kittatinny.

Frank J. Campbell, Jr., of New York, is one of the baseball stars of the resort. He is staying for the summer at the Cottage Inn. N. A. Cory, of Austin, Nichols & Co., of New York, is enjoying a period of recreation at the Glenwood.

Mount Pocono, Penn., June 27.—The popularity of the Pocono region is evidenced by the number of visitors first bungalow going up. Visitors first start in with a short sojourn at the hotel, then a longer stay, and then perhaps a whole season spent in utter

ment. The old circular band shell has been removed, and a new stage, erected by an extension of the building, provides seating capacity for at least 600 persons more than in the old arrangement, and there is also a good view of the musicians from all quarters. Bookings for the New Monterey include Mr. and Mrs. A. Hildreth, Mr. and Mrs. Frank Benjamin, Mr. C. R. Wagner, Mr. R. Wagner, Jr., Mr. and Mrs. John E. Wildman, Mr. J. H. Walsh, James A. Walsh, Mr. and Mrs. F. V. Darcy, Mr. and Mrs. William Scott, Mr. and Mrs. H. E. Grady, Mr. and Mrs. William Powers, Mrs. C. H. Armstrong, H. N. Armstrong, Mr. and Mrs. George Keuler, Mrs. Herbert Gardner, Mrs. Gardner, Mrs. Charles Huntington, Mrs. H. J. Seabury, Albert Hill Scott, Mrs. B. M. and Mrs. George Van Voorst, Mr. and Mrs. H. H. Young, Edgar G. Young, Mrs. John S. Gates and family and Mrs. Alexander Hadden, of New York.

The week's arrivals include: Coleman House—Mrs. and Mrs. C. D. Carter, S. A. Bradford, Mr. and Mrs. M. J. Clarke, E. M. Bagley and Mr. and Mrs. Alfred J. Pools, of New York; Lafayette—James Regan Fitzgerald, C. French, C. M. Buchanan, J. W. Courtaud and Howard A. Reilly, of New York, and Judge and Mrs. A. B. Richardson, of Brooklyn; Plaza—Mrs. G. Develper, A. Lindblom, Mrs. A. Gietz, Mrs. A. L. Adams, Mrs. H. K. Wallace, Charles M. Wood, George O. Skirm, T. A. Randall, M. O'Sullivan and Bert Meyer, of New York; Bristol—D. W. Winter, Miss S. Murphy, Charles W. Gallagher and Mrs. K. M. Swain, of New York; Waltham—Mrs. N. D. Hannan and family, C. Schwartz and L. Monis, of New York; Madison—Mr. and Mrs. M. Mitchell, N. S. Thomas, Mr. and Mrs. Thomas R. Ing, E. Lewis, Mr. Albert R. Warren, Mrs. Nellie Condon, Miss Grace Ena, Miss H. G. Paul, Mr. and Mrs. E. F. Ellinger, E. M. Renshaw, Mr. and Mrs. J. Boyland, Miss Cora H. Broun, Dr. Alfred F. H. Van Houghton, Thomas E. Buxton and James J. Lippincott, of New York; Hotel Theiford—Michael J. Kelly, W. A. Press, Miss Anna Grant, Mrs. and Mrs. F. C. Backer, J. A. McCarty, Mr. and Mrs. C. Eastman, H. L. Colburne, L. J. Malone, A. E. Suate and O. S. Kopf, of New York; Reynolds—Mrs. R. Gillis, Miss Sarah Gillis, Mrs. Robert Boggs, Mr. and Mrs. J. P. Jendergast, Miss Pendergast, J. R. Nesbit, Mr. and Mrs. Edward Bromber, Miss Spencer James, Mr. and Mrs. Albert C. B. B. and Mrs. Roy Chesmond and S. A. Dudley, of New York; Park View—Mrs. E. Hoffman, Miss Mary C. Calhoun, Mr. and Mrs. J. E. Stearns, W. E. Seitz and Mrs. L. Linagman, of New York; Franklin—Paul L. Bryant, Mr. and Mrs. George Adams, Miss Laura V. Klot, Miss E. Matthews and Mr. and Mrs. A. Wilson, of New York; Frederick—Mrs. R. Levitt, of New York, and D. E. Rose, Miss Daisy E. Rose and Mrs. L. B. Kilmer, Mrs. C. C. French, Mrs. George E. R. Joseph Fox, Mr. and Mrs. J. P. Rahn, Mrs. H. Wohlgehe and son, Mrs. J. C. Harrison, Mrs. S. Spartz, James Ireland, Mr. and Mrs. C. N. Gavler, M. A. Byrne, J. L. Rourke and A. S. Paul, of New York.

Shawnee-on-Delaware, Penn., June 27.—The trains are pouring into Shawnee this week hosts of visitors, who feel they must be present at the invitation of the National Country Club, the Shawnee Country Club. The course is in fine shape for this, the first big tournament of the season, and some fine playing is expected. Some of the stars are here already, and there is a big gallery of experts on the job.

Shawnee-on-Delaware, Penn., June 27.—The trains are pouring into Shawnee this week hosts of visitors, who feel they must be present at the invitation of the National Country Club, the Shawnee Country Club. The course is in fine shape for this, the first big tournament of the season, and some fine playing is expected. Some of the stars are here already, and there is a big gallery of experts on the job.

Shawnee-on-Delaware, Penn., June 27.—The trains are pouring into Shawnee this week hosts of visitors, who feel they must be present at the invitation of the National Country Club, the Shawnee Country Club. The course is in fine shape for this, the first big tournament of the season, and some fine playing is expected. Some of the stars are here already, and there is a big gallery of experts on the job.

Shawnee-on-Delaware, Penn., June 27.—The trains are pouring into Shawnee this week hosts of visitors, who feel they must be present at the invitation of the National Country Club, the Shawnee Country Club. The course is in fine shape for this, the first big tournament of the season, and some fine playing is expected. Some of the stars are here already, and there is a big gallery of experts on the job.

Shawnee-on-Delaware, Penn., June 27.—The trains are pouring into Shawnee this week hosts of visitors, who feel they must be present at the invitation of the National Country Club, the Shawnee Country Club. The course is in fine shape for this, the first big tournament of the season, and some fine playing is expected. Some of the stars are here already, and there is a big gallery of experts on the job.

Shawnee-on-Delaware, Penn., June 27.—The trains are pouring into Shawnee this week hosts of visitors, who feel they must be present at the invitation of the National Country Club, the Shawnee Country Club. The course is in fine shape for this, the first big tournament of the season, and some fine playing is expected. Some of the stars are here already, and there is a big gallery of experts on the job.

Shawnee-on-Delaware, Penn., June 27.—The trains are pouring into Shawnee this week hosts of visitors, who feel they must be present at the invitation of the National Country Club, the Shawnee Country Club. The course is in fine shape for this, the first big tournament of the season, and some fine playing is expected. Some of the stars are here already, and there is a big gallery of experts on the job.

Shawnee-on-Delaware, Penn., June 27.—The trains are pouring into Shawnee this week hosts of visitors, who feel they must be present at the invitation of the National Country Club, the Shawnee Country Club. The course is in fine shape for this, the first big tournament of the season, and some fine playing is expected. Some of the stars are here already, and there is a big gallery of experts on the job.

Shawnee-on-Delaware, Penn., June 27.—The trains are pouring into Shawnee this week hosts of visitors, who feel they must be present at the invitation of the National Country Club, the Shawnee Country Club. The course is in fine shape for this, the first big tournament of the season, and some fine playing is expected. Some of the stars are here already, and there is a big gallery of experts on the job.

Shawnee-on-Delaware, Penn., June 27.—The trains are pouring into Shawnee this week hosts of visitors, who feel they must be present at the invitation of the National Country Club, the Shawnee Country Club. The course is in fine shape for this, the first big tournament of the season, and some fine playing is expected. Some of the stars are here already, and there is a big gallery of experts on the job.

Belmar, N. J., June 27.—With the opening of the Columbia, Belmar's largest hotel, the summer season here is now full swing, and this attractive resort on the banks of Shark River wears its accustomed air of mid-summer gaiety. The outlook is for one of the most brilliant seasons socially in years.

Late arrivals at Weseham's Beach Villa are Harry Lindsey, Samuel Walker, Mrs. William Smith, Mrs. Herbert Van Dine, Miss Hannah Moorfield, Mrs. Frank Moorfield, William Slack, Jack Quilly, Mrs. and Mrs. J. G. Bowry of New York, Fred Coad, Arthur Landmeier, Edward Coogan, Miss Tessie Edell, Miss Edith Slater, Miss Dorothy

Belmar, N. J., June 27.—With the opening of the Columbia, Belmar's largest hotel, the summer season here is now full swing, and this attractive resort on the banks of Shark River wears its accustomed air of mid-summer gaiety. The outlook is for one of the most brilliant seasons socially in years.

Late arrivals at Weseham's Beach Villa are Harry Lindsey, Samuel Walker, Mrs. William Smith, Mrs. Herbert Van Dine, Miss Hannah Moorfield, Mrs. Frank Moorfield, William Slack, Jack Quilly, Mrs. and Mrs. J. G. Bowry of New York, Fred Coad, Arthur Landmeier, Edward Coogan, Miss Tessie Edell, Miss Edith Slater, Miss Dorothy

Late arrivals at Weseham's Beach Villa are Harry Lindsey, Samuel Walker, Mrs. William Smith, Mrs. Herbert Van Dine, Miss Hannah Moorfield, Mrs. Frank Moorfield, William Slack, Jack Quilly, Mrs. and Mrs. J. G. Bowry of New York, Fred Coad, Arthur Landmeier, Edward Coogan, Miss Tessie Edell, Miss Edith Slater, Miss Dorothy

Late arrivals at Weseham's Beach Villa are Harry Lindsey, Samuel Walker, Mrs. William Smith, Mrs. Herbert Van Dine, Miss Hannah Moorfield, Mrs. Frank Moorfield, William Slack, Jack Quilly, Mrs. and Mrs. J. G. Bowry of New York, Fred Coad, Arthur Landmeier, Edward Coogan, Miss Tessie Edell, Miss Edith Slater, Miss Dorothy

Late arrivals at Weseham's Beach Villa are Harry Lindsey, Samuel Walker, Mrs. William Smith, Mrs. Herbert Van Dine, Miss Hannah Moorfield, Mrs. Frank Moorfield, William Slack, Jack Quilly, Mrs. and Mrs. J. G. Bowry of New York, Fred Coad, Arthur Landmeier, Edward Coogan, Miss Tessie Edell, Miss Edith Slater, Miss Dorothy

Late arrivals at Weseham's Beach Villa are Harry Lindsey, Samuel Walker, Mrs. William Smith, Mrs. Herbert Van Dine, Miss Hannah Moorfield, Mrs. Frank Moorfield, William Slack, Jack Quilly, Mrs. and Mrs. J. G. Bowry of New York, Fred Coad, Arthur Landmeier, Edward Coogan, Miss Tessie Edell, Miss Edith Slater, Miss Dorothy

Late arrivals at Weseham's Beach Villa are Harry Lindsey, Samuel Walker, Mrs. William Smith, Mrs. Herbert Van Dine, Miss Hannah Moorfield, Mrs. Frank Moorfield, William Slack, Jack Quilly, Mrs. and Mrs. J. G. Bowry of New York, Fred Coad, Arthur Landmeier, Edward Coogan, Miss Tessie Edell, Miss Edith Slater, Miss Dorothy

Late arrivals at Weseham's Beach Villa are Harry Lindsey, Samuel Walker, Mrs. William Smith, Mrs. Herbert Van Dine, Miss Hannah Moorfield, Mrs. Frank Moorfield, William Slack, Jack Quilly, Mrs. and Mrs. J. G. Bowry of New York, Fred Coad, Arthur Landmeier, Edward Coogan, Miss Tessie Edell, Miss Edith Slater, Miss Dorothy

Belmar, N. J., June 27.—With the opening of the Columbia, Belmar's largest hotel, the summer season here is now full swing, and this attractive resort on the banks of Shark River wears its accustomed air of mid-summer gaiety. The outlook is for one of the most brilliant seasons socially in years.

Late arrivals at Weseham's Beach Villa are Harry Lindsey, Samuel Walker, Mrs. William Smith, Mrs. Herbert Van Dine, Miss Hannah Moorfield, Mrs. Frank Moorfield, William Slack, Jack Quilly, Mrs. and Mrs. J. G. Bowry of New York, Fred Coad, Arthur Landmeier, Edward Coogan, Miss Tessie Edell, Miss Edith Slater, Miss Dorothy

Late arrivals at Weseham's Beach Villa are Harry Lindsey, Samuel Walker, Mrs. William Smith, Mrs. Herbert Van Dine, Miss Hannah Moorfield, Mrs. Frank Moorfield, William Slack, Jack Quilly, Mrs. and Mrs. J. G. Bowry of New York, Fred Coad, Arthur Landmeier, Edward Coogan, Miss Tessie Edell, Miss Edith Slater, Miss Dorothy

Late arrivals at Weseham's Beach Villa are Harry Lindsey, Samuel Walker, Mrs. William Smith, Mrs. Herbert Van Dine, Miss Hannah Moorfield, Mrs. Frank Moorfield, William Slack, Jack Quilly, Mrs. and Mrs. J. G. Bowry of New York, Fred Coad, Arthur Landmeier, Edward Coogan, Miss Tessie Edell, Miss Edith Slater, Miss Dorothy

Late arrivals at Weseham's Beach Villa are Harry Lindsey, Samuel Walker, Mrs. William Smith, Mrs. Herbert Van Dine, Miss Hannah Moorfield, Mrs. Frank Moorfield, William Slack, Jack Quilly, Mrs. and Mrs. J. G. Bowry of New York, Fred Coad, Arthur Landmeier, Edward Coogan, Miss Tessie Edell, Miss Edith Slater, Miss Dorothy

Late arrivals at Weseham's Beach Villa are Harry Lindsey, Samuel Walker, Mrs. William Smith, Mrs. Herbert Van Dine, Miss Hannah Moorfield, Mrs. Frank Moorfield, William Slack, Jack Quilly, Mrs. and Mrs. J. G. Bowry of New York, Fred Coad, Arthur Landmeier, Edward Coogan, Miss Tessie Edell, Miss Edith Slater, Miss Dorothy

Late arrivals at Weseham's Beach Villa are Harry Lindsey, Samuel Walker, Mrs. William Smith, Mrs. Herbert Van Dine, Miss Hannah Moorfield, Mrs. Frank Moorfield, William Slack, Jack Quilly, Mrs. and Mrs. J. G. Bowry of New York, Fred Coad, Arthur Landmeier, Edward Coogan, Miss Tessie Edell, Miss Edith Slater, Miss Dorothy

Late arrivals at Weseham's Beach Villa are Harry Lindsey, Samuel Walker, Mrs. William Smith, Mrs. Herbert Van Dine, Miss Hannah Moorfield, Mrs. Frank Moorfield, William Slack, Jack Quilly, Mrs. and Mrs. J. G. Bowry of New York, Fred Coad, Arthur Landmeier, Edward Coogan, Miss Tessie Edell, Miss Edith Slater, Miss Dorothy

Late arrivals at Weseham's Beach Villa are Harry Lindsey, Samuel Walker, Mrs. William Smith, Mrs. Herbert Van Dine, Miss Hannah Moorfield, Mrs. Frank Moorfield, William Slack, Jack Quilly, Mrs. and Mrs. J. G. Bowry of New York, Fred Coad, Arthur Landmeier, Edward Coogan, Miss Tessie Edell, Miss Edith Slater, Miss Dorothy

Late arrivals at Weseham's Beach Villa are Harry Lindsey, Samuel Walker, Mrs. William Smith, Mrs. Herbert Van Dine, Miss Hannah Moorfield, Mrs. Frank Moorfield, William Slack, Jack Quilly, Mrs. and Mrs. J. G. Bowry of New York, Fred Coad, Arthur Landmeier, Edward Coogan, Miss Tessie Edell, Miss Edith Slater, Miss Dorothy

J. Putnam, Mr. and Mrs. Fred Walker, Mr. and Mrs. E. C. Walker, Mr. and Mrs. John Nelson, Mrs. Thomas T. Hopper, Miss Childs, A. S. Condit, Miss Ida M. McGovern, Miss Sue Lee, George St. John, A. E. Sheridan, Miss M. V. Marshall and Miss M. I. Marshall, of Brooklyn.

SEA BRIGIT. Sea Bright, N. J., June 27.—As part of the Independence Day events here the Sea Bright Cricket and Lawn Tennis Club will start its tournaments. Plans were completed this week for a complete programme of sports. The polo colony will journey to Sea Girt for the first match of the season.

Society in this section turned out in full force to-day for the wedding of Miss Hazen Symington, daughter of Mr. and Mrs. Albert Symington, and George De Forest Lord of New York. This wedding was the second of the season in the summer colony.

BRADLEY BEACH. Bradley Beach, N. J., June 27.—Bradley Beach is making its preparations for the celebration of Fourth of July this year. Motorcycle and bicycle races, novelty contests, band concerts and fireworks will make up the programme. The beach front is to be the scene of the events.

The annual meeting of the Women's Improvement League is scheduled for next week, when it is expected that announcements of the policy for the coming year will be made. The league last year undertook an ambitious campaign for a borough beautiful, and its success is evident everywhere throughout the resort.

DEAL BEACH. Deal Beach, N. J., June 27.—The opening ball at the Hathaway Inn to-night brought out the first large gathering of cottagers this season. The pretty detached bungalow is decorated with willow branches for its opening fest, and summer society from neighboring resorts was well represented.

Over on the links of the Deal Golf Club the weekly handicaps were continued. The field was the largest of the season thus far and many excellent scores were returned. The golf club is more popular than ever this year, and more than 100 members and friends dined at the club on Sunday.

Atlantic av.—Mrs. C. T. Cook, Mrs. Washington Wilson, Miss E. W. Lower. Chelsea av.—Dr. Scudder J. Woolley, Dr. C. L. Henriquez, Thomas Jolly. Park av.—Myron H. Oppenheim, Harvey Fisk, Harry W. Eaton.

Morris av.—Brent Good, Dr. Lester Wise. Atlantic av.—Hartwig N. Baruch and Dr. Simon Baruch. Mrs. W. Campbell Clark and the Misses Clark, who are in Europe, will arrive at their summer home, The Oaks, at Okhurst, on July 5.

Mr. and Mrs. Clarence Porter, of New York, are at the Cook cottage at Elberon. Mr. and Mrs. W. E. Dobbins are at the Avery place cottage. Mr. and Mrs. James R. Nugent, of Newark, arrived this week at their summer home at Avery place and Ocean avenue.

ALLENHURST. Allenhurst, N. J., June 27.—Everything is in readiness for the opening of the new pool and bathing establishment here. Constructed out of the proceeds of a \$50,000 bond issue, the new beach front, as residents proudly refer to it, is the finest along the coast in point of comfort and convenience.

The new pool has a length sufficient to stage short distance sprint races and a depth that will permit championship diving tournaments. The bathhouses are commodious, equipped with individual showers, and provided until the managers of transportation lines and hotel men declare that the biggest crowd of people ever gathered at this resort will be on hand ready to stroll on the boardwalk or take a dip in the surf.

Bathhouse magnates are reaping a rich harvest of coin during this, the first big rush of the season. The hotel men and boarding houses are arranging special programmes for the entertainment of their guests on July 4. Many of them will contain novelties. The safe and sane idea will prevail.

Late arrivals at Weseham's Beach Villa are Harry Lindsey, Samuel Walker, Mrs. William Smith, Mrs. Herbert Van Dine, Miss Hannah Moorfield, Mrs. Frank Moorfield, William Slack, Jack Quilly, Mrs. and Mrs. J. G. Bowry of New York, Fred Coad, Arthur Landmeier, Edward Coogan, Miss Tessie Edell, Miss Edith Slater, Miss Dorothy

Late arrivals at Weseham's Beach Villa are Harry Lindsey, Samuel Walker, Mrs. William Smith, Mrs. Herbert Van Dine, Miss Hannah Moorfield, Mrs. Frank Moorfield, William Slack, Jack Quilly, Mrs. and Mrs. J. G. Bowry of New York, Fred Coad, Arthur Landmeier, Edward Coogan, Miss Tessie Edell, Miss Edith Slater, Miss Dorothy

Late arrivals at Weseham's Beach Villa are Harry Lindsey, Samuel Walker, Mrs. William Smith, Mrs. Herbert Van Dine, Miss Hannah Moorfield, Mrs. Frank Moorfield, William Slack, Jack Quilly, Mrs. and Mrs. J. G. Bowry of New York, Fred Coad, Arthur Landmeier, Edward Coogan, Miss Tessie Edell, Miss Edith Slater, Miss Dorothy

Late arrivals at Weseham's Beach Villa are Harry Lindsey, Samuel Walker, Mrs. William Smith, Mrs. Herbert Van Dine, Miss Hannah Moorfield, Mrs. Frank Moorfield, William Slack, Jack Quilly, Mrs. and Mrs. J. G. Bowry of New York, Fred Coad, Arthur Landmeier, Edward Coogan, Miss Tessie Edell, Miss Edith Slater, Miss Dorothy

Late arrivals at Weseham's Beach Villa are Harry Lindsey, Samuel Walker, Mrs. William Smith, Mrs. Herbert Van Dine, Miss Hannah Moorfield, Mrs. Frank Moorfield, William Slack, Jack Quilly, Mrs. and Mrs. J. G. Bowry of New York, Fred Coad, Arthur Landmeier, Edward Coogan, Miss Tessie Edell, Miss Edith Slater, Miss Dorothy

Late arrivals at Weseham's Beach Villa are Harry Lindsey, Samuel Walker, Mrs. William Smith, Mrs. Herbert Van Dine, Miss Hannah Moorfield, Mrs. Frank Moorfield, William Slack, Jack Quilly, Mrs. and Mrs. J. G. Bowry of New York, Fred Coad, Arthur Landmeier, Edward Coogan, Miss Tessie Edell, Miss Edith Slater, Miss Dorothy

Late arrivals at Weseham's Beach Villa are Harry Lindsey, Samuel Walker, Mrs. William Smith, Mrs. Herbert Van Dine, Miss Hannah Moorfield, Mrs. Frank Moorfield, William Slack, Jack Quilly, Mrs. and Mrs. J. G. Bowry of New York, Fred Coad, Arthur Landmeier, Edward Coogan, Miss Tessie Edell, Miss Edith Slater, Miss Dorothy

Late arrivals at Weseham's Beach Villa are Harry Lindsey, Samuel Walker, Mrs. William Smith, Mrs. Herbert Van Dine, Miss Hannah Moorfield, Mrs. Frank Moorfield, William Slack, Jack Quilly, Mrs. and Mrs. J. G. Bowry of New York, Fred Coad, Arthur Landmeier, Edward Coogan, Miss Tessie Edell, Miss Edith Slater, Miss Dorothy

activity until the Casino opens to-morrow. Mr. and Mrs. W. F. Morris, of the Bay View, gave a bridge party and a number of friends on Thursday evening. Miss Helen Seabrook gave the first prize, a gold bracelet. The men's award was won by J. W. G. Hudson. Among the winners were Mrs. M. V. Marshall, A. E. Sheridan, Mr. and Mrs. Thomas H. Beck, Miss Mac Arthur, Miss E. R. Root, Mrs. L. Matheron and Mr. and Mrs. J. W. Hudson.

W. G. Ludlow, of the Sea View House, gave a luncheon in honor of Miss Gertrude Bailey on Wednesday afternoon. Among those present were Mrs. and Mrs. L. M. von Wagoner, J. Richardson, Frank Lester, George von Shaal, Jr., and Miss G. Bailey.

Among the latest arrivals at the Sandy Hook Yacht Club anchorage are Sandy Hook Yacht Club members, Commodore H. Taylor Sherman's new cruiser and Captain William Friedlander's new 30-foot racer.

ON THE BOARDWALK AT ATLANTIC CITY

A Cosmopolitan Crowd Disports Itself on the Highway Down by the Sea.

Atlantic City, June 27.—At no time of the year, save perhaps in mid-August, is the great Boardwalk more at its cosmopolitan than now. All types of mankind are here, and from all quarters of the globe—the rich and the poor, the half and the plain, the old and the young, the innocent and the criminal, the modest and the bold, the meek and the crafty—and all are enjoying that part of the wonderful Wooden Way that most appeals to them.

The great plank deck is thronged with rolling chairs, and the chairbarons are doing some good to mankind—visiting, for they are at work—a price-slashing war—and chairs that were once a dollar are now for 50 cents an hour, are now for 50 cents an hour—thrown in.

Among those registered at the Hathaway Inn are Mrs. A. Zirega and party, of Brooklyn; Mr. and Mrs. Cook and daughter, Miss Madeline Metz, Miss Edith Metz, Miss S. Markwald, Mr. and Mrs. Jack Stiers, Mr. and Mrs. J. Maywell Bullock, Mrs. J. Peeler, Mrs. A. Rosenthal, Gerald L. Kaufman, Mrs. A. A. Slaughter, Mrs. George Norton and daughter, C. P. Johnson, Mrs. Joseph S. M. and Mrs. E. J. Stretford, of New York.

Late arrivals at the Deal Inn include Mr. and Mrs. Charles F. Winch, E. V. Goldsmith, A. M. Donnell, S. M. Buss, Jr., A. L. Burks, Jr., D. D. Williams, Jr., John E. Lyle, Edward Willard, R. Stern and daughter, A. S. Hush, Dr. Witt L. Speyer and O. Steiner, of New York.